Chapter 4 Emissions Inventory Development The toxic emissions inventory for MATES II consists of three components: (1) On-Road Mobile Sources; (2) Area and Off-Road Mobile Sources; and (3) Major Point Sources and AB2588 Sources. The following is the description of how each portion of the inventory was developed. More than 100 toxic compounds have been incorporated into the emissions inventory. In the following sections, only the high-risk compounds (as determined by their unit risk numbers and presented in Table 4.1) are presented. #### 4.1 On-Road Mobile Sources On-Road Mobile Sources include cars, trucks, buses and motorcycles. The onroad mobile source emissions inventory is a product of: ARB's EMFAC7G emissions factors for 1998, developed by ARB; an interpolation of SCAG's transportation model between 1994 and 2000 for vehicle miles traveled (VMT) and speed corrections; and distribution of emissions using Cal Trans/ARB's model called DTIM2 to 2x2 km grids. The above process produces the emissions inventory for criteria pollutants (VOC, NOx, PM, CO, SOx). Toxic compound emissions inventory is obtained by applying latest ARB speciation profiles to the VOC and PM emissions. The diesel particle emissions are of special interest to this study since the California EPA has classified the particle portion of diesel exhaust (from internal combustion engines) as a toxic air contaminant. These emissions are classified as PM emissions with profile codes 425 and 116, and The method chosen to identify diesel particulate uses the referenced particulate speciation profile. Upon reviewing the set of particulate profiles available from the ARB, only two profiles were identified as internal combustion engines burning diesel fuel. The profile numbers and titles are as follows: <u>116 – Stationary Internal Combustion Engine – Diesel</u> <u>425 – Diesel Vehicle Exhaust</u> Source categories referencing these two profiles are assumed to be sources of diesel particulate. As shown in Table 4-2 and 4-3 diesel particulate emissions are primarily generated by on-road diesel engines, off-road diesel engines, trains, motor ships, and commercial diesel boats. # 4.2 Stationary Point Sources The SCAQMD maintains two major emissions data banks: (1) The Annual Emissions Reporting (AER) system, containing emissions information on criteria pollutants and some toxic compounds; and (2) The Toxic Hot Spot (AB2588) program containing emissions information on numerous toxic compounds. For the MATES II project, a contractor was hired to update the emissions inventory of major toxic compounds by utilizing the existing information, augmented by special studies. The following steps were taken in developing the stationary point source toxic emissions inventory: - 1. The AB2588 database was updated by conducting a survey of top emitters. The non-surveyed facilities' emissions were updated by applying growth factors to adjust for economic changes from the early 1990s to 1998. Appropriate control factors were applied to sources whose emissions have been reduced due to existing rules and regulations. - 2. The non-AB2588 facilities' emissions were analyzed by utilizing the 1997 AQMP point source inventory. This data bank contains information on criteria pollutants such as particulate matter (PM) and volatile organic compounds (VOC). Appropriate PM or VOC speciation profiles were applied to these emissions in order to obtain specific toxic compound emissions. Appropriate growth and control factors were applied to the 1993 data to reflect 1998 conditions. In addition, several larger sources were reviewed to determine if their emissions are correctly projected to 1998. ## 4.3 Area and Off-Road Sources Area and off-road sources represent numerous small sources of emissions that can collectively have significant emissions and can contribute to high risks. Examples of area sources are: dry cleaners, gasoline stations, auto body shops, and chrome platers. Examples of off-road sources are: construction equipment, motor boats and airplanes. Area source emissions are distributed throughout the modeling domain using surrogates such as population, retail and non-retail sales, or employment. For the MATES II study, appropriate growth and control factors were applied to the 1993 area and off-road source emissions to reflect 1998 conditions. Three area sources, namely dry cleaners, gasoline stations and chrome platers, were spatially distributed using surrogates as discussed below. ### **Perchloroethylene Dry Cleaning** Perchloroethylene dry cleaning countywide emissions were apportioned according to the permitted annual emissions and located at their specific address. The perchloroethylene dry cleaning emissions were derived from California import and domestic-production records. Total perchloroethylene emissions were approximately 6.6 tons per day and distributed over 1,300 facilities in SCAB. ### **Retail Gasoline Dispensing** The retail gasoline dispensing countywide emissions were apportioned according to the permitted annual emissions and located at their specific address. The retail gasoline dispensing emissions were derived from gasoline shipping and taxable sales records. Retail gasoline dispensing emissions of approximately 18 tons per day were distributed over 2,970 facilities in SCAB. #### **Hexavalent Chromium Plating** The AB2588 program contains the larger chromium plating facilities. There are approximately 74 plating facilities in the AB2588 program. In addition, there are approximately 84 aerospace facilities that may do plating in the AB2588 program. The facility counts are rough approximations because some of the plating facilities may not use (and thereby emit) chromium (specifically, hexavalent chromium). (Some aerospace companies contract out their plating needs, and some facilities that do chromium plating do not belong to specific emission source categories.) To augment the AB2588 facility list, a search was performed to identify the smaller chromium plating facilities. Small chromium plating facilities were then represented by calculated annual emissions, and located at their specific address. Four types of sources were identified: hard chrome plating tanks, decorative chrome plating tanks, chrome anodizing tanks, and spray booths. Through the aforementioned process, 87 smaller chromium facilities were identified, assigned emissions, and added to the MATES II modeling inventory. ### 4.4 Summary of Toxic Emissions Table 4-2 presents the emissions from selected compounds by source category. Figures 4-1 and 4-2 present the weighted emissions by the compounds' unit risk factor (URF). Table 4-3 presents the toxic emissions categorized by major source categories. Diesel emissions account for 80 percent of the overall cancer risk as shown in Figure 4-1. The other significant compounds are 1,3 butadiene, benzene, and hexavalent chromium. The on-road and off-road mobile sources contribute to the majority of the risks as shown in Figure 4-2. Figures 4-3 through 4-5 show the spatial distribution of the location of emissions for dry cleaners, gasoline stations, and chrome platers. Figures 4-6 through 4-10 show the spatial distribution of emissions for diesel particles, benzene, 1,3 butadiene, perchloroethylene, and hexavalent chromium, respectively. Table 4-1 # List of MATES II Emissions Inventory Compounds | COMPOUNDS | PROBABLE EXAMPLES OF TYPE OF OPERATION | |------------------------------------|---| | 1,1 dichloroethane | landfill-flare, fugitive | | 1,3 butadiene | mobile sources; petroleum industry | | acetaldehyde | combustion equipment | | acetone* | solvent use; degreasing | | arsenic | oil-fired equipment; flare; incinerator | | benzene | mobile sources; petroleum industry | | cadmium | plating operation; incinerator | | carbon tetrachloride | solvent use; degreasing; coating | | chloroform | coating | | chloromethane/methyl chloride | printing; laboratory | | diesel exhaust | diesel engines | | 1,4 dioxane | degreasing operation | | elemental carbon | diesel exhaust; fugitive dust | | ethylene dibromide | flare; incinerator | | ethylene dichloride | flare; incinerator | | ethylene oxide | sterilizer | | formaldehyde | mobile sources; combustion equipment | | hex chrome | plating operation | | lead | flare; battery manufacturing; lead smelting | | MEK | solvent use; degreasing | | methylene chloride/dichloromethane | degreasing operation; coating | | MTBE | gasoline consumption; mobile sources | | nickel | plating operation; incinerator | | organic carbon | diesel exhaust; charbroilers | | para dichlorobenzene | consumer products, pesticide and herbicide mfg. | | perc | dry cleaning; solvent use; degreasing; film cleaning | | propylene oxide | chemical manufacturing | | selenium | oil-fired equipment; flare; incinerator | | silicon* | sand blasting | | styrene | foam blowing | | toluene | petroleum operation; solvent use; degreasing; coating | | total chromium | oil-fired equipment; coating; incinerator | | trichloroethylene | degreasing operation; coating; solvent use | | vinyl chloride | incinerator | ^{*}Not toxic compounds: Emissions listed for evaluating model performance Table 4-2 Annual Average Day Emissions for the South Coast Air Basin | | | | Emissions | s (lbs/day) | | | |----------------------|-------------|--------------|-----------|-------------|----------|----------| | Pollutant | On-
Road | Off-
Road | Point | AB2588 | Area | Total | | Acetaldehyde* | 5485.8 | 5770.3 | 33.9 | 57.1 | 189.1 | 11536.2 | | Acetone** | 4945.8 | 4824.7 | 3543.5 | 531.4 | 23447.4 | 37292.8 | | Benzene | 21945.5 | 6533.4 | 217.7 | 266.8 | 2495.4 | 31458.8 | | Butadiene [1,3] | 4033.8 | 1566.1 | 6.7 | 2.0 | 151.3 | 5759.9 | | Carbon tetrachloride | 0.0 | 0.0 | 8.8 | 1.8 | 0.0 | 10.6 | | Chloroform | 0.0 | 0.0 | 0.0 | 35.5 | 0.0 | 35.5 | | Dichloroethane [1,1] | 0.0 | 0.0 | 0.0 | 0.1 | 0.0 | 0.1 | | Dioxane [1,4] | 0.0 | 0.0 | 0.0 | 105.0 | 0.0 | 105.0 | | Ethylene dibromide | 0.0 | 0.0 | 0.0 | 0.2 | 0.0 | 0.2 | | Ethylene dichloride | 0.0 | 0.0 | 4.9 | 17.6 | 0.0 | 22.5 | | Ethylene oxide | 0.0 | 0.0 | 58.1 | 12.3 | 454.1 | 524.4 | | Formaldehyde* | 16664.9 | 16499.3 | 521.6 | 674.7 | 1107.5 | 35468.0 | | Methyl ethyl ketone* | 905.1 | 906.9 | 3240.2 | 385.9 | 14535.4 | 19973.5 | | Methylene chloride | 0.0 | 0.0 | 1378.6 | 1673.6 | 9421.7 | 12473.9 | | MTBE | 58428.9 | 2679.2 | 40.5 | 434.4 | 5473.7 | 67056.7 | | p-Dichlorobenzene | 0.0 | 0.0 | 0.0 | 4.5 | 3735.6 | 3740.1 | | Perchloroethylene | 0.0 | 0.0 | 4622.0 | 2249.1 | 22813.1 | 29684.2 | | Propylene oxide | 0.0 | 0.0 | 0.0 | 22.3 | 0.0 | 22.3 | | Styrene | 1114.8 | 287.1 | 447.0 | 3836.7 | 21.4 | 5707.0 | | Toluene | 63187.6 | 11085.9 | 5689.6 | 3682.4 | 52246.7 | 135892.2 | | Trichloroethylene | 0.0 | 0.0 | 1.1 | 58.0 | 2550.3 | 2609.3 | | Vinyl chloride | 0.0 | 0.0 | 0.0 | 4.3 | 0.0 | 4.3 | | Arsenic | 0.1 | 0.3 | 2.7 | 0.7 | 21.4 | 25.2 | | Cadmium | 1.6 | 1.5 | 0.5 | 0.7 | 27.5 | 31.8 | | Chromium | 2.4 | 2.3 | 3.9 | 2.2 | 302.2 | 313.0 | | Diesel particulate | 23906.3 | 22386.3 | 0.0 | 5.4 | 815.3 | 47113.4 | | Elemental carbon*** | 27572.1 | 6690.3 | 702.8 | 0.0 | 16770.5 | 51735.7 | | Hexavalent chromium | 0.4 | 0.4 | 0.3 | 1.0 | 0.1 | 2.2 | | Lead | 0.7 | 0.9 | 1.9 | 24.5 | 1016.3 | 1044.3 | | Nickel | 2.5 | 2.2 | 2.9 | 21.6 | 85.6 | 114.9 | | Organic carbon | 16426.2 | 15381.8 | 0.0 | 0.0 | 108612.1 | 140420.2 | | Selenium | 0.1 | 0.1 | 3.0 | 5.7 | 2.6 | 11.6 | | Silicon** | 68.6 | 67.6 | 167.2 | 0.0 | 248614.0 | 248917.4 | ^{*} Primarily emitted emissions. These materials are also formed in the atmosphere as a result of photochemical reactions. ^{**} Acetone and silicon are not toxic compounds. Their emissions are included here because they were measured in the sampling program and were subsequently modeled for the purpose of model evaluation. ^{***} Includes elemental carbon from all sources (including diesel particulate). Table 4-3. 1998 Toxics Emissions (lbs/day) by Major Source Category for the South Coast Air Basin. | | | | 1,3 | p-Dichloro- | Methylene | Perchloro | Trichloro- | Formalde- | Acetalde- | Diesel | Hex. | | |-------|-------------------------------|---------|-----------|-------------|-----------|-----------|------------|-----------|-----------|--------|----------|--------| | Code | Source Category | Benzene | Butadiene | benzene | chloride | ethylene | ethylene | hyde | hyde | PM | chromium | Nickel | | 100 | Fuel | | | | | | | | | | | | | 110 | Combustion | 1 40 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.15 | 0.00 | 0.00 | 0.02 | 0.01 | | 110 | Agricultural | 1.42 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.15 | 0.00 | 0.00 | 0.02 | 0.01 | | 120 | Oil and Gas
Production | 55.57 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 121.01 | 1.10 | 0.00 | 0.02 | 0.01 | | 130 | Petroleum | 1.12 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 2.44 | 0.12 | 0.00 | 0.01 | 0.03 | | | Refining | | | | | | | | | | | | | 140 | Other | 150.93 | 3.48 | 0.00 | 0.00 | 0.00 | 0.00 | 598.79 | 109.87 | 815.34 | 0.10 | 0.24 | | | Manufacturing/In dustrial | | | | | | | | | | | | | 150 | Electric Utilities | 12.63 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 31.58 | 0.41 | 0.00 | 0.01 | 0.28 | | 160 | Other Service | 94.48 | 3.82 | 0.00 | 0.00 | 0.00 | 0.00 | 255.41 | 17.76 | 0.00 | 0.14 | 0.18 | | 100 | and Commerce | 71.10 | 3.02 | 0.00 | 0.00 | 0.00 | 0.00 | 233.11 | 17.70 | 0.00 | 0.11 | 0.10 | | 170 | Residential | 171.61 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 437.33 | 85.34 | 0.00 | 0.02 | 0.01 | | 199 | Other | 11.19 | 1.80 | 0.00 | 0.00 | 0.00 | 0.00 | 32.26 | 8.44 | 0.00 | 0.06 | 0.05 | | | Total | 498.96 | 9.16 | 0.00 | 0.00 | 0.00 | 0.00 | 1478.97 | 223.04 | 815.34 | 0.36 | 0.81 | | 200 | Waste Burning | | | | | | | | | | | | | 210 | Agricultural | 0.00 | 0.36 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 210 | Debris | 0.00 | 0.50 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 220 | Range | 0.00 | 13.47 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | | 220 | Management | 0.00 | 125.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 230 | Forest
Management | 0.00 | 135.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 240 | Incineration | 1.39 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 299 | Other | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 9.53 | 0.00 | 0.00 | 0.00 | 0.00 | | | Total | 1.39 | 148.84 | 0.00 | 0.00 | 0.00 | 0.00 | 9.53 | 0.00 | 0.00 | 0.00 | 0.01 | | 300 | Solvent Use | | | | | | | | | | | | | 310 | Dry Cleaning | 0.00 | 0.00 | 0.00 | 0.00 | 16106.30 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 320 | Degreasing | 0.00 | 0.00 | 0.00 | 8056.99 | 8594.22 | 2551.34 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 330 | Architectural | 115.48 | 0.00 | 0.00 | 2117.49 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 330 | Coating | 113.40 | 0.00 | 0.00 | 2117.47 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 340 | Other Surface | 10.16 | 0.00 | 0.00 | 186.32 | 0.00 | 0.00 | 30.14 | 0.00 | 0.00 | 0.00 | 0.00 | | | Coating | | | | | | | | | | | | | 350 | Asphalt Paving | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 360 | Printing | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 8.77 | 0.00 | 0.00 | 0.00 | 0.00 | | 370 | Consumer
Products | 0.00 | 0.00 | 3531.72 | 409.76 | 1034.15 | 0.00 | 58.54 | 0.00 | 0.00 | 0.00 | 0.00 | | 380 | Industrial Solvent | 0.11 | 0.00 | 0.00 | 0.00 | 569.43 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | Use | | | | | | | | | | | | | 399 | Other | 8.74 | 0.00 | 0.00 | 0.00 | 351.78 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | Total | 134.49 | 0.00 | 3531.72 | 10770.55 | 26655.87 | 2551.34 | 97.44 | 0.00 | 0.00 | 0.00 | 0.00 | | 400 | Petroleum | | | | | | | | | | | | | | Process, Storage | | | | | | | | | | | | | | & Transfer | | | | | | | | | | | | | 410 | Oil and Gas | 318.26 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 420 | Extraction Petroleum | 2.44 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | 720 | Refining | 2.74 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | 430 | Petroleum | 205.15 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 100 | Marketing | 0.50 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | 0.00 | 0.00 | 2.22 | 0.00 | | 499 | Other | 8.78 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | | Total | Petroleum
Process, Storage | 534.63 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | | | & Transfer | | | | | | | | | | | | (continued) Table 4-3. Continued. | | | | 1,3 | p-Dichloro- | Methylene | Perchloro | Trichloro | Formalde | Acetalde- | Diesel | Hex. | | |------|-----------------------------------|------------------------|---------------------|-----------------------|----------------------|-----------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------------| | Code | Source Category | Benzene | Butadiene | benzene | chloride | -
ethylene | -
ethylene | hyde | hyde | PM | chromium | Nickel | | 500 | Industrial Processes | | | | | | | | | | | | | 510 | Chemical | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 37.81 | 0.00 | 0.00 | 0.00 | 0.30 | | 520 | Food and
Agricultural | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 560 | Mineral Processes | 0.52 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.08 | 0.00 | 0.00 | 0.04 | 0.22 | | 570 | Metal Processes | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.64 | 0.00 | 0.00 | 0.04 | 1.88 | | 580 | Wood and Paper | 0.06 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.13 | 0.00 | 0.00 | 0.00 | 0.00 | | 599 | Other | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | Total | 0.58 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 39.66 | 0.00 | 0.00 | 0.09 | 2.40 | | 600 | Miscellaneous
Processes | | | | | | | | | | | | | 610 | Pesticide Application | 1542.93 | 0.00 | 203.92 | 23.66 | 59.71 | 0.00 | 3.38 | 0.00 | 0.00 | 0.00 | 0.00 | | 620 | Farming Operations | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.72 | | 630 | Construction and
Demolition | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 9.33 | | 640 | Entrained Road Dust
- Paved | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 51.48 | | 650 | Entrained Road Dust - Unpaved | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 10.83 | | 660 | Unplanned Fires | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 670 | Fugitive Windblown
Dust | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 11.33 | | 680 | Waste Disposal | 0.00 | 0.00 | 0.00 | 0.00 | 719.51 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.59 | | 685 | Natural Sources | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 690 | NOx/SOx
RECLAIM | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 691 | ERC | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 692 | Hi/LO | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 693 | NSR Exemption | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 694 | Rule 518.2 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 695 | ODC Conversion | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 699 | Other
Total | 0.00
1542.93 | 0.00
0.00 | 0.00
203.92 | 0.00
23.66 | 0.00
779.22 | 0.00
0.00 | 0.00
3.38 | 0.00
0.00 | 0.00
0.00 | 0.00
0.00 | 0.00
85.29 | | | | 10.1200 | 0.00 | 20002 | 20,00 | , | 0.00 | | 0.00 | 0.00 | 0.00 | 00.2 | | 700 | On-Road Vehicles | | | | | | | | | | | | | 710 | Light-Duty
Passenger | | 2582.24 | 0.00 | 0.00 | 0.00 | 0.00 | 6922.97 | 1610.57 | 674.52 | 0.20 | 1.14 | | 720 | Light- and Medium-
Duty Trucks | 6204.22 | 1224.73 | 0.00 | 0.00 | 0.00 | 0.00 | 3104.16 | 698.20 | 346.85 | 0.09 | 0.50 | | 730 | Heavy-Duty Gas
Trucks | 522.93 | 86.42 | 0.00 | 0.00 | 0.00 | 0.00 | 303.18 | 63.13 | 0.00 | 0.08 | 0.46 | | 740 | Heavy-Duty Diesel
Trucks | 808.48 | 76.77 | 0.00 | 0.00 | 0.00 | 0.00 | 5945.02 | 2970.89 | 22769.86 | 0.00 | 0.36 | | 750 | Motorcycles | 250.89 | 61.20 | 0.00 | 0.00 | 0.00 | 0.00 | 199.09 | 47.84 | 0.00 | 0.01 | 0.06 | | 760 | Heavy-Duty Diesel -
Urban Bus | 25.90 | 2.46 | 0.00 | 0.00 | 0.00 | 0.00 | 190.44 | 95.17 | 115.07 | 0.00 | 0.00 | | 799 | Other | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | Total | 21945.53 | 4033.82 | 0.00 | 0.00 | 0.00 | 0.00 | 16664.85 | 5485.80 | 23906.30 | 0.39 | 2.52 | (continued) Table 4-3. Concluded. | | | | 1,3 | p-Dichloro- | Methylene | Perchloro | Trichloro | Formalde | Acetalde- | Diesel | Hex. | | |-------|--------------------------------|----------|-----------|-------------|-----------|-----------|-----------|----------|-----------|----------|----------|--------| | Code | Source Category | Benzene | Butadiene | benzene | chloride | ethylene | ethylene | hyde | hyde | PM | chromium | Nickel | | 800 | Other Mobile | | | | | | | | | | | | | 810 | Off-Road
Vehicles | 2886.70 | 695.27 | 0.00 | 0.00 | 0.00 | 0.00 | 2672.39 | 658.44 | 95.34 | 0.24 | 1.35 | | 815 | Commericial
Boats | 38.03 | 4.84 | 0.00 | 0.00 | 0.00 | 0.00 | 225.57 | 110.75 | 200.00 | 0.00 | 0.00 | | 820 | Trains | 83.06 | 7.89 | 0.00 | 0.00 | 0.00 | 0.00 | 610.76 | 305.21 | 1053.15 | 0.00 | 0.02 | | 830 | Ships | 191.17 | 16.81 | 0.00 | 0.00 | 0.00 | 0.00 | 1302.49 | 650.57 | 5176.44 | 0.00 | 0.08 | | 850 | Aircraft -
Government | 13.92 | 3.36 | 0.00 | 0.00 | 0.00 | 0.00 | 10.66 | 4.24 | 0.00 | 0.00 | 0.00 | | 860 | Aircraft - Other | 474.73 | 269.57 | 0.00 | 0.00 | 0.00 | 0.00 | 1974.94 | 627.28 | 0.00 | 0.04 | 0.05 | | 870 | Mobile
Equipment | 1849.63 | 328.02 | 0.00 | 0.00 | 0.00 | 0.00 | 8799.08 | 3196.60 | 15861.37 | 0.02 | 0.38 | | 880 | Utility
Equipment | 996.13 | 240.35 | 0.00 | 0.00 | 0.00 | 0.00 | 903.47 | 217.18 | 0.00 | 0.06 | 0.33 | | 891 | Seeps/Biogenics | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 892 | Channel Shipping | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 893 | OCS and Related
Sources | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 894 | Tideland
Platforms | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | Total | 6533.38 | 1566.10 | 0.00 | 0.00 | 0.00 | 0.00 | 16499.34 | 5770.27 | 22386.30 | 0.37 | 2.21 | | 900 | Unspecified
Sources | 0.06 | 0.01 | 0.00 | 6.09 | 0.00 | 0.00 | 0.05 | 0.01 | 0.00 | 0.00 | 0.00 | | | AB 2588
Sources | 266.81 | 2.01 | 4.48 | 1673.60 | 2249.10 | 57.99 | 674.73 | 57.11 | 5.42 | 1.00 | 21.63 | | Total | Stationary and
Area Sources | 2979.85 | 160.02 | 3740.12 | 12473.90 | 29684.20 | 2609.33 | 2303.81 | 280.17 | 820.76 | 1.45 | 110.14 | | Total | On-Road
Vehicles | 21945.53 | 4033.82 | 0.00 | 0.00 | 0.00 | 0.00 | 16664.85 | 5485.80 | 23906.30 | 0.39 | 2.52 | | Total | Other Mobile | 6533.38 | 1566.10 | 0.00 | 0.00 | 0.00 | 0.00 | 16499.34 | 5770.27 | 22386.30 | 0.37 | 2.21 | | Grand | Total | 31458.76 | 5759.93 | 3740.12 | 12473.90 | 29684.20 | 2609.33 | 35468.00 | 11536.23 | 47113.37 | 2.20 | 114.88 | Figure 4-1. Species apportionment using toxicity-weighted emissions. **Figure 4-2.** Source apportionment using toxicity-weighted emissions. Figure 4.3 Spatial Distribution of Dry Cleaners Figure 4.4 Spatial Distribution of Gas Stations Figure 4.5 Spatial Distribution of Chrome Plating Facilities Figure 4-6 Figure 4-7 Figure 4-8 Figure 4-9 Figure 4-10